

Metro ► moving toward financial stability and sustainability

Metro service reductions proposed for February 2012

Starting in 2012, Metro Transit will not have enough funds to maintain bus service at current levels. King County Executive Dow Constantine has asked the County Council to approve a congestion reduction charge to help Metro maintain service for two years. The Executive also asked the Council to begin the process of reducing

the transit system by 17 percent, to a sustainable level, if the congestion charge is not approved.

The Executive proposed an initial reduction of 100,000 hours of service to take effect next February. The proposed reductions are consistent with the service guidelines in Metro's new Strategic Plan for Public Transportation. These guidelines define a process and priorities for reducing service. The first priority is to make

reductions to routes that carry relatively few people per hour.

The proposal eliminates entire routes or all service during a specific period (peak, off-peak or night), or reduces how frequently a service operates during an entire time-period. Most people who use the services proposed for reduction will have other, but less convenient options. The affected routes are listed below.

Reduced routes			
14 N	Summit	Downtown Seattle	Discontinue service after 7:00 p.m.
22	White Center	Downtown Seattle	Discontinue midday and weekend service
25	Laurelhurst	Downtown Seattle	Reduce peak frequency from half-hourly to hourly
51	Alaska Junction	Admiral District	Discontinue midday and weekend service
53	Alaska Junction	Alki Beach	Reduce the span of service, operate between 9:00 a.m. and 3:00 p.m. only
139	Gregory Heights	Burien	Discontinue service after 7:00 p.m.
209	North Bend	Issaquah	Discontinue service after 7:00 p.m.
236	Woodinville	Kirkland	Discontinue service after 7:00 p.m.
238	Bothell	Kirkland	Discontinue service after 7:00 p.m.
251	Bothell/ North Creek/ Avondale	Redmond	Reduce frequency during midday and on Saturday from hourly to every two hours, and end weekday service at 7:00 p.m. rather than 8:00 p.m.
930	Redmond	Totem Lake	Reduce frequency from half-hourly to hourly
935	Kenmore	Totem Lake	Reduce peak frequency to hourly and midday frequency from hourly to every two hours

Deleted routes		
34 Express	Seward Park	Downtown Seattle
38	Mt Baker Transit Center	Beacon Hill
42	Columbia City	Downtown Seattle
45	Queen Anne	U. District
46	Ballard	U. District
79	Lake City/Ravenna	Seattle CBD
99	Seattle Waterfront	International District
116	Fauntleroy	Downtown Seattle
129	Riverton Heights	Tukwila Int'l Blvd Link Station
134	Burien	Downtown Seattle
175	Mirror Lake/W Federal Way	Downtown Seattle
196	S Federal Way Park and Ride	Downtown Seattle
201	S Mercer Island	N Mercer Island
210	Issaquah	Downtown Seattle
219	Newcastle	Factoria
277	Juanita/RoseHill	U. District
600	Seattle CBD	Group Health Admin. Offices
912	Enumclaw	Covington
925	Newcastle	Factoria
927	Issaquah	Sammamish

Time period definitions: Peak, 5–9 a.m. and 3–7 p.m. weekdays
 Off-peak, 9 a.m.–3 p.m. weekdays, 5 a.m.–7 p.m. weekends
 Night, 7 p.m.–5 a.m. all days

<http://metro.kingcounty.gov/metro/future>

Proposed Reductions February 2012

(100,000 annual hours)

See reverse for a list of Metro route reductions or deletions proposed for February 2012.

King County METRO
We'll Get You There